一般93752 TR 84050 ### ROYAL AIRCRAFT ESTABLISHMENT **Technical Report 84050** May 1984 ### THE APPLICATION OF ANTHROPOMETRIC SURVEY DATA TO AIRCREW CLOTHING SIZING by Judy E. Aplin 20030115062 MIC FILE (Procurement Executive, Ministry of Defence Farnborough, Hants ### ROYAL AIRCRAFT ESTABLISHMENT Technical Report 84050 Received for printing 8 May 1984 ### THE APPLICATION OF ANTHROPOMETRIC SURVEY DATA TO AIRCREW CLOTHING SIZING by Judy E. Aplin ### SUMMARY Since completion of the 1970/71 anthropometric survey of 2000 Royal Air Force aircrew, the Protective Equipment Section of Flight Systems (Farnborough) Department has made full use of the acquired data to support its advisory role on aircrew protective clothing sizing. Computer analysis of the data has been undertaken to provide sizing information relevant to a variety of garment types and numerically different size-rolls. This Report outlines the general approach adopted for the sizing of body-cover garments and headgear. The influences of the choice of control dimensions and subsidiary measurement range limitation upon the size-rolls for aircrew one-piece coverall type garments are discussed. Departmental Reference: FS(F) 218 Copyright Controller HMSO London 1984 ### LIST OF CONTENTS | | | Page | |-------------|--|-------------------| | 1 INTRO | DUCTION | 3 | | 2 SURV | Y SAMPLE AND MEASUREMENT DEFINITION | 4 | | 3 SIZII | G PROGRAMME DETAILS | 4 | | 3.1 | Selection of control dimensions | 4 | | 3.2 | Selection of control dimension intervals | 6 | | 3.3 | Subsidiary measurement data | 7 | | 4 APPL | CATION OF THE DATA TO THE SIZING OF GARMENTS | 9 | | Acknowledge | ments | 10 | | Tables 1 to | . 14 | 11 | | References | | 25 | | Illustratio | ons | Figures 1-3 | | Report docu | mmentation page | inside back cover | ### 1 INTRODUCTION The UK anthropometric survey of 2000 Royal Air Force aircrew in 1970/71 was undertaken to fulfil an urgent need for up-to-date and comprehensive data on the body measurements of the then current Royal Air Force aircrew population. These data were required for application to aircrew protective clothing sizing and to aircraft workspace studies. Since 1971 the data have been used extensively by the Protective Equipment Section of Flight Systems (Farnborough) Department, Royal Aircraft Establishment, to provide guidance to Industry and other Government agencies on aircrew protective clothing sizing and to support in-house clothing research and development. Computation and analysis of sizing data have been undertaken for a range of types of protective clothing and equipment, including protective headgear². Specific garments sized by the direct application of the 1970/71 survey results to date are:- Coverall Aircrew Mk 14A Coverall Inner Aircrew NBC Mk 1 Coverall Inner Aircrew Immersion Coverall Inner Aircrew Knitted Mk 1 Coverall Aircrew Type 16 Trousers External Anti-g undergoing re-development and re-sizing Life-preserver Mk 28 a re-sized and modified version of the earlier Mks of sleeved life-preservers Liquid conditioned coverall - an experimental garment. Whilst data interpretation and manipulation varies for the differing types of protective equipment, a common basic statistical approach is adopted to define the measurements upon which the size-rolls of body-cover garments, headgear, etc are based. This paper outlines the statistical approach to protective clothing sizing adopted by FS(F) Department, RAE, with particular reference to one-piece body cover garments of the aircrew coverall type. By way of example, data are presented which define the body measurement ranges appropriate to a nine size garment coverage of approximately 90% of the aircrew population. In the early stages of the garment sizing programmes, reservations were held regarding the adequacy of the information provided to the clothing designer in meeting the basic needs for the pattern drafting. Particular areas of concern were the absence of some conventional tailoring measurements, the need to interpret anthropometric data into equivalent tailoring data and the need on the part of the designer to depart from accustomed approaches to the construction and size grading of patterns. In practice these early reservations have proved unfounded and with a sound understanding of the requirements, and a minimum of subsequent queries, the clothing designer has produced the necessary patterns from which garments fully meeting the predicted subject fitting standards have been produced. ### 2 SURVEY SAMPLE AND MEASUREMENT DEFINITION The anthropometric survey sample, upon which the data presented in this Report are based, consisted of 2000 male Royal Air Force aircrew including all ranks below Group Captain and with ages ranging from 18 to 45 years. The composition of the 1970/71 aircrew population was determined with respect to age, crew duty and operational role. The stations at which the aircrew were measured were chosen to give a sample representative of the whole for these categories. The resulting sample consisted of 1028 pilots, 613 navigators and 359 other flight deck aircrew. For the definition of the body measurements to which this paper relates reference should be made to RAE Technical Report 73083 ¹ in which all measurements are described and all measuring techniques are illustrated. For the survey all measured subjects were only a standard pattern of continental briefs in stretch nylon, thus, effectively, all measurements related to the nude body. ### 3 SIZING PROGRAMME DETAILS The statistical approach adopted for the sizing programme outlined in this paper involves the selection of two control dimensions and the division of the aircrew population into sub-groups defined by discrete ranges of these control dimensions. In practice the population coverage is generally less than 100% and it is accepted that a proportion of subjects will require 'special-measure' garments to sizes which fall outside the size-roll range. Exceptions to this practice do arise, however, when considering relatively complex protective headgear, NBC headgear, etc where full coverage of the population is required and the penalties of having to provide special measure items are unacceptable. The sub-groups of the population defined by the discrete ranges of the control dimensions are processed separately to provide, for each group, statistical data on all subsidiary measurements of relevance to garment size definition. These data are then analysed and measurements are selected for each population sub-group, upon which the sizing of each garment in the size roll is based. ### 3.1 Selection of control dimensions Body garment size roll determination normally involves the use of two control dimensions, selected such that each will separately reflect variable body features of importance to the clothing designer, such as lengths and mass. The choice of control dimensions upon which a clothing sizing programme should be based depends on a number of factors such as: - (a) The measurements upon which the clothing designer requires the greatest degree of control. - (b) The need to adopt control dimensions which correlate well with other related dimensions, eg chest circumference with waist circumference and buttock circumference, and stature with leg length (crotch height), cervical height and arm length (axilla to wrist). (A selection of some relevant correlation coefficients of typical control dimensions and subsidiary dimensions from the UK 2000 aircrew anthropometric survey is given at Table 1.) - (c) Ease and accuracy with which the measurements can be taken on the subject and need for familiarity of the subject with his control dimensions for clothing issue purposes. - (d) Previously adopted control dimensions used for the sizing of other items of clothing which form part of the proposed aircrew equipment assembly (AEA). Ideally all clothing items which, on the layer principle, form an integrated AEA should be sized to the same control dimensions and be based on the same or compatible control dimension sub-ranges. In meeting the selection criteria at (a) to (d) above there is only a limited control dimension choice when considering one-piece coverall type garments. As far as the length dimensions are concerned there is merit from the pattern drafter's point of view in using cervical height as a control dimension: this however, would not meet selection factors (c) and (d) above. With cervical height and stature having a correlation coefficient of 0.975 the obvious choice for a length control dimension is stature. The choice of control dimension to reflect body mass, is circumferences, depths, breadths, is however not so obvious. For specific garment sizing, weight, chest circumference and vertical trunk circumference have each been considered and investigated by RAE FS(F) Department. This work was undertaken in 1967 and based on very limited data obtained from a preliminary anthropometric survey on only 200 Royal Air Force and Royal Navy aircrew³. The short-comings of this preliminary work on clothing sizing control dimensions due to the small population sample involved and the problem of obtaining meaningful data from population sub-groups which differ for each sizing approach are fully appreciated. However, the RAE findings lend broad support to the findings of other workers in this field⁴, 5 that, in theory, the control dimensions of stature and weight provide the best compromise approach for the sizing of one-piece coverall type garments. One practical disadvantage of this approach, however, is the relatively poor control over chest circumference. To meet sartorial and functional needs, close control of garment chest circumference is considered to be of major importance, not least because of the adverse effects of excess garment girth in this region upon scye position and sleeve fit. Although weight and chest circumference have a correlation
coefficient of 0.858, recent study⁵ has shown in practical garment sizing terms the 5th to 95th percentile range of chest circumference within any of the discrete population sub-groups appropriate to a nine size roll is of the order of 10.5 cm. The garments must be sized to fit the larger subjects and have, typically, a 10 to 13 cm circumferential excess over the nude chest girth of these subjects to accommodate the bulk of the maximum number of undergarments likely to be worn. It thus follows that the lower percentile subjects can be penalised with a garment chest circumference excess of up to 23.5 cm when wearing minimal layers beneath, should no alternative smaller chest size garment covering an appropriate stature range be available. If virtually the full range of subsidiary measurements is to be accommodated, as suggested elsewhere in this paper, the lower percentile chest circumference subjects, in some garment sizes, can be penalised in this way with an excess garment girth at the chest of up to 34.5 cm. This practical consideration supported a decision by the UK aircrew equipment procurement authorities that the potential advantages of stature/weight control for aircrew clothing sizing were insufficient to outweigh the problems associated with a major departure from the long established use of stature and chest circumference as garment sizing controls. Thus, in the sizing programmes undertaken by RAE FS(F) Department to which this paper refers, stature and chest circumference have been retained as control dimensions. ### 3.2 Selection of control dimension intervals The choice of control dimension intervals will depend on such factors as: - (a) The standard of garment fit required. - (b) The logistic disadvantages of a large number of garment sizes. - (c) The disadvantages of having to provide 'special measure' garments for those subjects not accommodated by the size-roll garments. - (d) The degree of adjustment of control dimension related measurements which can be provided in the garment design. - (e) To some extent, the selected garment fabric. Computer analysis of the anthropometric data has demonstrated that the selection of small control dimension intervals does not necessarily reduce the ranges of the subsidiary measurements which each size of garment must accommodate. Table 2 gives the dimensional spans of several subsidiary measurements from size-rolls of different number based on chest circumference and stature as the control dimensions, and shows that increasing the number of sizes would not facilitate a closer fit overall. In practice, UK experience over some years has indicated that for conventional aircrew coveralls a very satisfactory compromise to the considerations at 3.2(a) to (c) above can be obtained by basing the garment sizing on control dimension intervals of 8 cm for stature and 8 cm for chest circumference. There is little that can be done in aircrew coverall design to cater for in-built dimensional adjustment which would allow the use of coarser control intervals, apart possibly from the waist circumference, ((d) above), and little scope for incorporating extensible or elasticated fabrics ((e) above) which could serve the same purpose on girth dimensions. The degree of population coverage required by size-roll garments depends to a large extent on the logistics and cost of providing 'special-measure' garments for subjects not accommodated by the size-roll. To conform with previously established practice the sizing programmes for the Coverall Aircrew Type 16 and for the in-service Coverall Aircrew Mk 14a and Coverall Inner Aircrew NBC Mk 1 adopted a nine size roll. The distribution of the garment sizing grids on the stature/chest circumference scatter plot for the 2000 RAF survey subjects is given at Fig 1. This grid distribution provides a theoretical coverage of about 90% of the survey population but in practice has been shown to give significantly better coverage, presumably because aircrew outside the grid coverage accept a less than ideal garment fit. Reference to Fig 1 indicates that, with the pre-determined 8 cm control dimension intervals applied, theoretical coverage of about 98% of the population would virtually double the number of garment sizes required. ### 3.3 Subsidiary measurement data The subsidiary body measurements upon which statistical data were obtained for the RAE FS(F) Department aircrew clothing sizing programmes are listed at Table 3 and the effect upon the ranges of some of them resulting from the selection of different pairs of control parameters is given at Table 4. Tables 5 to 13 inclusive give the statistical data for each of the population sub-groups defined by the nine size-roll control dimension intervals. In the choice of subsidiary measurement ranges upon which to base the nine sizes of garment the designer is given some latitude by the method of presentation of the size-roll data at Tables 5 to 13. As referred to at section 3.2, approximately 10% of the 2000 RAF survey population are theoretically not accommodated by the nine size-roll population sub-groups defined by the sizing grids at Fig 1. If exclusion of further subjects from the size-roll is undesirable, the clothing designer must cater for accommodation of the full range of each subsidiary measurement. The specimen size-roll data at Tables 5 to 13 does however allow a choice of subsidiary measurement range, covering 100%, 1st to 99th percentile, 2nd to 98th percentile, 3rd to 97th percentile, 4th to 96th percentile, 5th to 95th percentile, 10th to 90th percentile, or ranges between any of these lower and upper percentiles. To provide the means for exclusion only of individuals whose extreme measurements could, if included, grossly influence the garment sizing (and thus the garment fit for the other subjects within each sub-group) data are also presented which cover the second, third and fourth smallest measurements recorded (minimum +1, minimum +2, etc) and the second, third and fourth largest measurements recorded (maximum -1, maximum -2, etc). The number of subjects to whom these individual data apply is also given. The subsidiary measurement range choice alternatively may be based on values determined from the measurement mean and the standard deviation (SD). Where there is a Normal (Gaussian) distribution the following approximations apply: Mean ± 1.00 SD = 84th to 16th percentile Mean ± 1.28 SD = 90th to 10th percentile Mean ± 1.50 SD = 93rd to 7th percentile Mean ± 1.65 SD = 95th to 5th percentile Mean ± 2.33 SD = 99th to 1st percentile. Note 1: Care must be exercised in this latter approach as the population sub-group data presented at Tables 5 to 13 include some distributions which are significantly skewed. Note 2: The percentile values given at Tables 5 to 13 have been derived by linear interpolation between successive measured values. There are arguments for and against adopting a restricted subsidiary measurement range, the prime theoretical advantage of range restriction being the provision of better fitting garments over the restricted ranges of subjects. Whilst this, in theory, is a worthwhile aim, with excluded subjects being eligible for equally well fitting 'special-measure' garments, the law of the Stores Issue Counter will inevitably dictate that many of these 'excluded' subjects become 'included', with resulting malfitting garments. Measurement range limitation has most significance when applied to the upper percentile range because it dictates that subjects having subsidiary measurements above the upper limiting values, upon which the garment sizing is based, will theoretically be excluded. Limits applied to the lower percentile ranges of subsidiary dimensions are of less importance because subjects having measurements below the cut-off limits will at least be able to fit in their appropriate size of garment, as defined by their control dimension sizes, albeit with an inferior standard of garment fit. The lower percentile ranges are however important when considering such coverall design features as waist adjustment, sleeve cuff adjustment fittings, etc where it is prudent to ensure accommodation of the smallest subject dimensions likely to be fitted by the garments rather than those dictated by lower measurement range limits. From the above it is implied that if the garment sizing criteria are to be based on limited subsidiary measurement ranges, to have the desired effect the limits should be applied only to the upper percentile ranges when considering one-piece coverall type garments. In considering subsidiary measurement range restriction it is perhaps worth emphasising the resultant effect of applying, say a "minimum to 95th percentile" limit progressively to just twelve subsidiary measurements. Table 14 indicates the percentage of subjects, nominally fulfilling the stature and chest circumference requirements of the sub-group at size 5 of Fig 1, which would theoretically be excluded from that size by the progressive application of a "minimum to 95th percentile" limit to only twelve of the subsidiary body measurements of interest to the clothing designer. This Table amply illustrates the potential penalties of applying a constant, relatively large (5 percentile) cut-off to all subsidiary measurements. Although some 'non-accommodated' subjects will be satisfactorily fitted by a change from their nominal garment size and others will accept an inferior garment fit, the percentage of the total aircrew population requiring 'special-measure' garments is likely to be unacceptable. It is the view of the author that subsidiary measurement range limitation should be kept to the minimum consistent with the exclusion of isolated extreme measurements which would dictate significant garment size increase for insignificant benefits in terms of population coverage. There are advantages in avoiding the application of a common percentile range limit to
all measurements and to adopting discretionary limits which vary depending upon the importance of each measurement to the garment sizing. With some subsidiary measurements there is very little to be gained by applying any range limitation. ### 4 APPLICATION OF THE DATA TO THE SIZING OF GARMENTS From the statistical data presented at Tables 5 to 13 specific body dimensions can be extracted to provide guidance to the clothing designer on the sizing of each size-roll garment. The data selected will depend upon the particular sizing approach adopted, particularly in relation to the degree of subsidiary measurement range limitation deemed acceptable. The very restricted range limitation adopted for the RAE FS(F) Department sizing programmes has resulted in garment size-rolls which have adequately met the predicted sizing and population cossesse requirements, without the imposition of unacceptable penalties on the lower percentile subjects in each size group. Garment fit is influenced significantly by the dimensional clearances allowed between body and garment, thus well considered factors must be applied to the design data extracted from Tables 5 to 13 to define the actual garment sizes. It is important for these factors to take into account the bulk of any underlying garments such that in a 'family' of garments which constitute an AEA there are progressively increasing clearances on garments worn from the body outwards. The designer's individual approach to data interpretation and the techniques used to ensure embodiment of the stipulated dimensions in the pattern drafts of each garment size are outside the scope of this paper. However, experience has shown that these involve relatively major changes to established tailoring pattern drafting techniques, particularly in relation to the meeting of defined vertical trunk circumference requirements. Changes are also required to the conventional pattern size grading approaches. These, particularly for girth dimensions, generally assume constant proportional size increases for ascending garment stars. For example, typically the male waist circumference is assumed to be equal to chest circumference minus 4 inches (10.16 cm) and buttock (seat) circumference is assumed to be equal to chest circumference plus 2 inches (5.08 cm). These assumed relationships are shown superimposed on appropriate scatter plots of the 2000 RAF aircrew survey data at Figs 2 and 3 which also graphically illustrate the wide ranges of waist circumference and buttock circumference relevant to any specific value of chest circumference. Figs 2 and 3 and their equivalents for other paired body dimensions highlight the overriding problem of human body variability which faces those engaged in non-bespoke military garment sizing. ### Acknowledgments The author gratefully acknowledges the assistance given in the preparation of Tables 5 to 11 by Mrs V.A. Roskilly (RAF FS(F)4 Division) and the contribution of Mr C. Leeks on data computation. Acknowledgment must also be made of the contribution of Mr Ron Williams of Beaufort Air-Sea Equipment Ltd who has so willingly cooperated in system proving and the production of patterns and garments to the data provided by RAE FS(F) Department. Table 1 CORRELATION COEFFICIENTS FOR TYPICAL CONTROL DIMENSIONS AND SUBSIDIARY DIMENSIONS | | Weight | Chest circumference | Vertical trunk circumference | Stature | |--------------------------------|--------|---------------------|------------------------------|---------| | Weight | - | 0.858 | 0.838 | 0.519 | | Stature | 0.519 | 0.246 | 0-637 | - | | Chest circumference | 0-858 | - | 0-662 | 0.246 | | Waist circumference | 0.830 | 0.850 | 0.632 | 0.18: | | Buttock circumference | 0.928 | 0.799 | 0.773 | 0.395 | | Thigh circumference | 0.874 | 0.739 | 0.669 | 0.267 | | Ankle circumference | 0.677 | 0.476 | 0.539 | 0.355 | | Wrist circumference | 0.650 | 0.536 | 0.554 | 0.278 | | Calf circumference | 0.746 | 0.593 | 0.543 | 0.239 | | Vertical trunk circumference | 0.838 | 0.662 | - | 0.637 | | Biacromial breadth | 0.482 | 0.446 | 0.403 | 0.375 | | Shoulder breadth | 0.773 | 0.759 | 0.631 | 0.364 | | Cervical height | 0.537 | 0.281 | 0.639 | 0.975 | | Shoulder height | 0.546 | 0.281 | 0.649 | 0.978 | | Waist height | 0.464 | 0.239 | 0.487 | 0.881 | | Crotch height | 0.359 | 0.148 | 0.344 | 0.880 | | Cervical to axilla | 0.372 | 0.307 | 0.352 | 0.289 | | Cervical to waist (vertical) | 0.297 | 0.159 | 0.481 | 0.468 | | Cervical to crotch | 0.583 | 0.365 | 0.820 | 0.696 | | Axilla height | 0.458 | 0.205 | 0.572 | 0.949 | | Waist to waist over shoulder | 0.479 | 0.359 | 0.623 | 0.485 | | Crotch length | 0.565 | 0.462 | 0.601 | 0.315 | | Wrist span | 0.455 | 0.283 | 0.441 | 0.823 | | Elbow span | 0.449 | 0.293 | 0-445 | 0.762 | | Elbow to wrist length | 0.414 | 0.235 | 0.394 | 0.768 | | Axilla to wrist (vertical) | 0.174 | 0.023 | 0.192 | 0.652 | | Knee fully bent circumference | 0.748 | 0.565 | 0.646 | 0.469 | | Elbow fully bent circumference | 0.657 | 0.585 | 0.570 | 0.378 | AND THE PROPERTY OF PROPER THE DIMENSIONAL SPANS OF SOME SUBSIDIARY MEASUREMENTS FOR THREE DIFFERENT SIZE-ROLLS. RASED ON CHEST CIRCUMFERENCE AND STATURE AS CONTROL DIMENSIONS | \$15. | :: | • | Vertical truek
circumfereace | 13 | Mede | Walst circumference | Teace | Pacto | Buttock circumferunce | ference | | Cervical to
crotch beight | to
The | | Cotch beight | ij | | Weist apas | • | j | |-------|-----|-----------|---------------------------------|--|-------|-----------------------|-----------------------|---------------|-----------------------|-----------------------|--------------|------------------------------|-----------------------|-------|-----------------------|-----------------------|-------|-----------------------|-----------------------|----------| | | | 3 g | 1 to 99
percentile | S to 95
percentile | 2.3 | 1 to 99
percentile | S to 95
percentile | Min to
Max | 1 to 99
percentile | S to 95
percentile | 4 4 | 1 to 99
percentile | S to 95
percentile | 14 | 1 to 99
percentile | 5 to 95
percentile | 4 H | 1 to 99
pencentile | 5 to 95
percentile | subjects | | | - | 20.60 | 19.61 | 13.13 | 24.35 | 16.13 | 12.40 | 09.81 | 18.87 | 10.01 | 13.90 | 10.65 | •.10 | 20.20 | 10.57 | 6.28 | 3.8 | 21.20 | 12.51 | 161 | | | ~ | 22.70 | 19 .08 | 13.05 | 27.50 | 19.28 | 12.39 | 17.60 | 15.39 | 10.84 | 10.40 | 1.62 | 6.49 | 12.70 | 11.32 | 7.75 | 19.40 | 17.34 | 12.24 | 787 | | | ~ | :: | 2.8
2.8 | 2.5 | 19.36 | 18.10 | 14.75 | 16.60 | 16.27 | 10.65 | 3.5 | 10.6 | 6.12 | 3. | 10.19 | 7.32 | 21.00 | 17.81 | 12.03 | 115 | | | • | 24.15 | 2.5 | 13.80 | 23.74 | 17.73 | 13.50 | 17.80 | 13.19 | 3. | 13.10 | 9.63 | 6.49 | 13.30 | 10.40 | 7.99 | 23.50 | 19.54 | 11.54 | 267 | | | ~ | 23.23 | 19.40 | 14.29 | 17.17 | 19.21 | 13.76 | 19.50 | 13.04 | 10.14 | 14.30 | 9.97 | 6.72 | 15.20 | 11.6 | 7.96 | 24.80 | 18.71 | 12.43 | 311 | | | • | 3.62 | #: <u>=</u> | 7:5 | 21.19 | 17.74 | 13.28 | 16.50 | 16.01 | 10.01 | 6.7 0 | 9. | ¥:9 | 14.60 | 10.59 | 1.36 | 21.80 | ¥:91 | 13.17 | 174 | | _ | _ | 19.63 | 17.81 | 3.5 | 25.00 | 23.39 | 14.72 | 17.30 | 13.77 | 19.01 | 21.30 | 10.51 | 3. | 13.90 | 11.41 | 7.74 | 17.80 | 17.20 | 13.00 | 133 | | | • | \$.
\$ | 17.57 | 12.75 | 23.91 | 19.36 | 13.35 | 33.60 | 14.28 | *: | 10.10 | 9.35 | 7.47 | 13.40 | 12.95 | 01.0 | 22.20 | 19.57 | 12.60 | 171 | | - | • | 16.85 | 16.39 | 12.50 | 19.97 | 16.09 | 14.69 | 15.10 | 14.70 | 11.40 | 7.60 | 7.04 | 5.70 | 10.30 | 10.06 | 7.70 | 18.90 | 18.62 | 13.10 | \$ | | _ | - | 22.65 | 20.09 | 12.98 | 24.54 | 17.95 | 14.31 | 17.60 | 17.16 | 10.58 | 12.20 | 9.38 | 5.99 | 11.70 | 11.59 | 7.07 | 21.50 | 16.78 | 11.63 | 101 | | | ~ | 23.90 | 10.77 | 13.67 | 26.52 | 18.81 | 12.69 | 16.30 | 14.61 | 10.72 | 14.00 | 8.78 | 6:39 | 14.20 | 12.23 | 7.85 | 19.00 | 16.67 | 12.25 | 275 | | | ~ | 20.55 | 18.85 | 13.05 | 21.70 | 19.80 | 12.85 | 17.60 | 16.24 | 10.68 | 10.00 | 9.47 | 6.63 | 14.20 | 10.57 | 9.09 | 21.00 | 16.99 | 11.64 | 176 | | | • | 11.55 | 11.47 | 10.41 | 19.30 | 18.86 | 16.93 | 10.70 | 10.67 | 9.70 | 9.7 0 | 1.39 | 7.11 | 9.10 | 9.05 | 8 .34 | 13.20 | 14.68 | 12.15 | * | | | ~ | 19.43 | 17.79 | 12.38 | 16.30 | 14.82 | 12.59 | 11.00 | 10.76 | 9.10 | 9.9 | 1.55 | 9. | 12.60 | 10.89 | 7.60 | 16.80 | 16.45 | 13.64 | = | | | • | 21.75 | 19.83 | 14.45 | 27.34 | 23.00 | 14.51 | 18.30 | 16.02 | 10.71 | ×. | 9.87 | 6.40 | 17.60 | 11.10 | •::• | 22.80 | 17.73 | 12.43 | 3 | | | ~ | 24.15 | 19.64 | 14.42 | 28.07 | 22.10 | 14.53 | 19.80 | 14.9 | 10.1 | 6 | 9.46 | 6.76 | 14.20 |
04:- | 8.23 | 22.80 | 18.08 | 13.22 | *** | | | • | 19.55 | 9. 9 . | 13.86 | 13.64 | 11.19 | 13.06 | 20.90 | 17.17 | 16.01 | 9.70 | 1.54 | * | 12.80 | 11.35 | | 19.00 | 17.98 | 14.54 | 101 | | | • | 19.95 | 19.70 | 18.91 | 29.98 | 15.97 | 15.73 | 14.30 | 13.59 | 11.76 | 8:1 | 10.67 | 6.23 | 13.90 | 11.91 | 7.55 | 17.00 | 16.67 | 13.70 | 2 | | | 2 | 24.70 | 19.13 | 14.25 | 21.09 | 20.33 | 15.07 | 22.60 | 19.63 | 10.23 | 11.30 | .3 | 7.33 | 13.30 | 12.36 | 7.10 | 19.30 | 17.22 | 11.78 | 121 | | _ | 11 | 15.55 | 14.64 | 11.04 | 19.21 | 10.53 | 14.45 | 12.40 | 12.20 | 10.30 | 7.60 | 7.26 | 5.84 | 10.10 | 17.6 | 7.98 | 18.20 | 17.33 | 13.90 | 22 | | | - | 22.65 | 20.42 | 13.47 | 17.E | 16.60 | 13.00 | 17.60 | 16.94 | 10.65 | 12.20 | 9.79 | •.00 | 11.70 | 11.63 | 6.45 | 16.20 | 16.13 | 10.23 | 2 | | | ~ | 21.90 | 19.91 | 11.25 | 26.12 | 19.80 | 13.38 | 16.30 | 14.10 | 10.17 | 13.90 | 7.36 | •.0 | 13.00 | 10.66 | 7.26 | 21.40 | 10.06 | 12.06 | 185 | | | • | 19.70 | 19.03 | 13.59 | 27.50 | 20.76 | 11.57 | 17.60 | 15.31 | 11.02 | 10.40 | 1.17 | •:• | 13.20 | 9.53 | 19.9 | 20.40 | 18.46 | 10.88 | 212 | | | • | 18.10 | 17.09 | 14.20 | 13.S | 18.50 | 15.51 | 8.3 | 16.34 | 11.07 | •:• | : | 1 | 1:8 | 10.03 | 7.36 | 21.00 | 18.73 | 12.24 | = | | _ | • | 11.55 | #: | 10.63 | 19.30 | 17.95 | 13.24 | 10.70 |
10.29 | 6.63 | .70 | 1.42 | 7.30 | 9.10 | \$.05 | 8.62 | 15.20 | 14.74 | 12.68 | 23 | | | • | 17.55 | 17.39 | ====================================== | 16.01 | 14.58 | 12.62 | 10.80 | 0.01 | 7.86 | 0. io | 6.73 | 6.37 | 2.8 | 10.10 | 7.32 | 16.30 | 15.43 | 11.68 | 2 | | | _ | 21.15 | 19.65 | 14.93 | 27.34 | 21.69 | 14.02 | 17.80 | 10.74 | 10.21 | 13.80 | 9.37 | 6.03 | 13.30 | 10.11 | 7.18 | 22.70 | 19.55 | 11.96 | 234 | | _ | • | 22.95 | 20.45 | 3.
2. | 23.17 | 27.70 | ×.× | 17.20 | 16.24 | 11.03 | ×.30 | 90.01 | 6.82 | 13.20 | 10.92 | 7.22 | 24.80 | 17.38 | 12.35 | 452 | | | • | 21.55 | 19.17 | 2.3 | 23.34 | 19.51 | 19:41 | 20.80 | 20.19 | 10.23 | 10.70 | 6 .8 | ‡. | 11.20 | 10.32 | 1.02 | 23.70 | 17.01 | 13.81 | 278 | | | 2 : | 3 | 18.12 | 14.73 | 7. · | 18.13 | 13.24 | 2.8 | 17.30 | 10.67 | 3. | 9.49 | 6.42 | 2.8 | 11.79 | 7.X | 79.00 | 06.81 | ** | 2 | | | = : | 17.95 | 27.73 | 8 | 20.92 | 80.7 9 | 2.80 | 2.
8. | 12.78 | 10.95 | 8.
8. | 10.22 | 6.35 | 8. | 9.0 | 7.7 | 27.60 | 17.37 | 12.16 | 3 | | | 2 | 3 | 19.57 | 3.5 | 2.5 | 2.
2. | 3.5 | 27.52 | 17.21 | 10.
14. | <u>2</u> | 2.67 | 6.37 | 11.70 | 11.42 | 1.27 | 2. to | 10.17 | 11.96 | 2 | | | 2 | 25.75 | ₹ : | 15.21 | 20.93 | 19.63 | 2.3 | 3.5 | 3 :2: | 2.92 | 8 : | ī : | 2.03 | 0.60 | 10.20 | 20.5 | 3.5 | ¥:91 | 3:::: | 3; | | - | = | 15.55 | <u>:</u> | 7:11 | 13.51 | 3 | 25.63 | 2.03 | 21.01 | 7.7 | 2:- | 7.7 | 16-0 | 2:5 | 4.74 | | 2 | | | | Measurements in centimetres SOME SUBSIDIARY BODY MEASUREMENTS USED IN RAE FS(F)4 DIVISION AIRCREW CLOTHING SIZING PROGRAMMES Weight Stature Chest circumference Waist circumference Buttock circumference Thigh circumference Vertical trunk circumference Biacromial breadth Cervical height Waist height Crotch height Cervical to axilla Cervical to waist Cervical to crotch Axilla height Axilla to wrist (vertical) Knee fully bent circumference Elbow fully bent circumference Heel-instep circumference Table 4 THE EFFECT OF THE SELECTION OF DIFFERENT PAIRS OF CARMENT SIZING CONTROL PARAMETERS ON THE RANGES OF SOME SUBSIDIARY DIMENSIONS | | | | 2 | nge of recorded | subject measures | Range of recorded subject measurements - centimetres | • | | | | | |--|------------------------------|---------------------------------------|------------------|------------------------------|--|--|---------------|---------------|---------------|-------------|-------| | Size Bumber | - | 2 | 3 | • | \$ | • | , | • | • | Min
Lage | X 2 E | | | | | đ | est/vertical tru | Chest/vertical trunk circumference control | coatrol | | | | | | | Stature | 160.20-181.90 | 165.10-190.70 | 157.60-185.50 | 162.90-194.10 | 166.60-193.40 | 165.00-189.10 | 162.50-193.50 | 169.60-200.50 | 170.60- 92.60 | 21.70 | 31.20 | | Chest circumference | 83.30 - 90.90 | 83.20- 90.90 | 91.00- 98.60 | 91.00- 98.93 | 91.00- 98.90 | 06.901-00.66 | 99.00-106.90 | 99.00-106.80 | 107.00-114.40 | 7.40 | 7.90 | | Vertical trumk circ | 149.00-155.90 | 156.09-162.80 | | 157.00-163.90 | 164.00-170.90 | 156.10-162.90 | 163.00-169.90 | 170.00-176.50 | 168.00-174.90 | 9.50 | 9.90 | | Weight | 2.00- 70.00 | 57.00- 74.00 | | 60.00- 82.50 | 63.00- 87.50 | 67.00- 88.50 | 71.00- 95.00 | 75.80- 97.00 | 80.00-104.00 | 16.00 | 24.50 | | Carvical height | | 140.80-162.60 | 134.00-159.90 | 137.50-168.60 | 143.10-168.30 | 141.00-165.70 | 139.80-167.10 | 144.00-174.90 | 78 50-167.10 | 21.10 | 3.50 | | Crotch beignt | 25.6 | 8.5 | | 76.50-100-80 | 20.30 | 40.40- 55.20 | 04.04 | 40.40- 57.90 | 41.40-54.20 | 12.50 | 19.60 | | Uniate circumfacence | | 66.00-93.60 | | 68.10- 91.20 | | | 79.00- 98.80 | 79.80-100.10 | 78.70-108.70 | 17.00 | 80.00 | | Buttock circumference | | 85.90-101.70 | | 68.00-105.40 | | | 94.80-109.80 | 96.50-118.30 | 100.00-112.50 | 12.50 | 21.80 | | Maber of subjects in | 401 | * | 222 | ¥ | 264 | 152 | 30 | 140 | 59 | Total | 1845 | | 2 Total entwey popul | 5.20 | 4.85 | 11.10 | 24.70 | 13.40 | 7.60 | 15.45 | 7.00 | 2.95 | Total | 92.25 | | | | | | Stature/chast | Stature/chest circumference control | atrol | | | | | | | Statura | 165.00-172.90 | 165.20-172.90 | 165.00-172.90 | 173.00-180.80 | 173.00-180.80 | 173.00-180.90 | 181.00-189.00 | 181.00-189.00 | 181.00-189.00 | 7.70 | 9.0 | | Chest circumference | 83.20- 90.90 | 91.00- 98.80 | 99.00-106.60 | 83.30- 90.90 | 91.00- 98.90 | 99.00-106.90 | 91.00- 98.90 | 99.00-106.90 | 107.00-114.70 | 7.60 | 7.90 | | Vertical trunk circ | 141.20-161.70 | 147.40-171.60 | _ | 146.00-165.40 | 143.50-172.50 | 155.90-177.70 | 155.40-177.30 | 156.80-180.00 | 163.00-185.20 | 19.40 | 24.20 | | Weight | \$1.00- 68.50 | 58.50- 81.00 | | 54.50- 74.00 | 60.00
14.00 | 67.00- 97.00 | 63.50- 87.50 | 72.00- 95.50 | 84.00-106.50 | 17.50 | 8 3 | | Cervical beight | 74 30-150-80 | 137.90-150.20 | 75.00-150-10 | 79.50-136.60 | 77.70- 61.70 | 78.30-91.50 | 84.00-96-00 | 82.60-104.00 | 84.50-93.60 | 3 8 | 16.20 | | Artile to write | | 36.30- 53.00 | 40.40- 50.50 | 42.70- 53.00 | 3.50 X | 41.80- \$4.50 | 44.40- 56.30 | 43.90- 55.60 | 44.50- 54.20 | 9.70 | 17.90 | | Walst circumference | 67.30- 92.10 | 71.50- 91.40 | | 66.00- 93.60 | | 74.00-100.10 | | 78.80- 98.80 | 89.20-103.70 | 14.50 | 27.60 | | Buttock circumference | | 88.00-103.70 | - | 85.20-101.70 | 84.50-105.40 | 94.00-118.30 | 86.20-106.40 | 95.90-114.10 | 100.70-116.80 | 12.20 | 24.30 | | Mumber of subjects in | | : | * | - | 3 | 702 | 76.6 | 101 | * | 1 | 100 | | group I Total survey popul | 8.5 | 11.05 | 08.4 | 5.85 | 25.40 | 15.30 | 11.70 | 9.65 | 08.1 | Total | 90.35 | | | | | | Stature | Stature/weight coatrol | | | | | | | | Stature | 165.00-172.90 | 165.00-172.90 | 166.20-172.90 | 173.00-180.90 | 173.00-180.90 | 173.00-180.90 | 181.00-188.40 | 181.00-188.70 | 181.00-188.70 | 6.70 | 7.90 | | Chest circumference | 82.20- 99.40 | 89.00-107.50 | | 84.30-101.60 | 89.50-111.10 | 96.20-111.50 | 85.70-101.20 | 89.70-108.70 | 96.50-112.20 | 15.10 | 21.60 | | Vertical truck circ | 146.30-166.70 | 147.40-167.20 | | 149.00-165.40 | 151.40-172.60 | 157.80-177.70 | 155.40-172.30 | 158,00-176.20 | 161.40-180.00 | 16.40 | 21.20 | | Velght
Committee to the | 26.6 | 05.77 -00.50 | 76.50-67.00 | 145-10-156-60 | 143.60-157.50 | 147.20-157.20 | 157 70-161 20 | 149.80-164.00 | 152 90-164 00 | 0 6 | 14.20 | | Crocch beight | 71.70- 68.50 | 74.50- 87.90 | 72.60- 86.40 | 77.70- 93.00 | 78.30- 91.20 | 79.00- 91.50 | 84.70- 95.90 | 83.70- 96.00 | 62.60- 94.80 | 11.28 | 16.80 | | Axilla to wrist | | 39.20- 53.00 | | 43.50- 54.10 | | 41.40- 54.50 | 45.30- 55.10 | 44.40- 54.80 | 43.90- 55.60 | 9.40 | 17.90 | | Waist circumference
Buttock circumference | 67.80- 92.10
87.30- 95.50 | 92.40-103.60 | 98.00-108.00 | 66.00- 93.60
87.60-100.30 | 92.80-106.50 | 97.80-111.40 | 86.20-101.40 | 95.90-107.00 | 99.10-111.40 | 28.29 | 15.20 | | Sumber of subjects in | | • | • | ; | ; | | : | | ; | | | | group I fotal survey nogul | 7.95 | • • • • • • • • • • • • • • • • • • • | * ² . | 12.40 | 33.80 | 215
10.75 | 122
6.10 | 223
11.15 | 5.60 | Total | 89.69 | | dad farms comes a | | | | | | | | | | | | Table ## SIZING COVERALL STATISTICAL DATA FOR AIRCREW STATE CONTROL MASSEMBLETS 1st CHEST CIRCUMPERINGE NIZE CONTROL 172.99 32.00 29.20 בה פנ 1 93.75 Circumference 22.9 deteni-Leek 59-10 1 (23-10) 1 41-10 1 40-10 2 30-20 2 1 (60-10) 1 (23-10) 1 41-10 1 40-10 2 30-50 1 29:48 35.16 10.50 1 35 50 4 13 50 2 39.10 29.36 8 29.40 Elbow Fully Bent 39.60 41.50 44 10 Ciromference 44.72 2 30 4 10 knee fully sent 111-46 89-21 20-54 42 46 67-34 121-84 45-92 40.20 56.62 123.06 40.44 1 45-40 1 1-30-70 1 191 -40 2 112.00 1 31.50 1 21.50 1 43.50 1 67.50 1 132.00 1 50.40 1 40.72 46:35 67.06 1131.13 | 48.62 1.984 2.375 2.054 49.10 Axilla to Wrist (Vection) 4150 1 48.70 42.20 1 67.20 2 13.40 1 49.70 122.52 130.70 30.70 2 J22.80 1 - Q- R 10.0 80 tagion affirs 1 | 1-1.50 | 2 | 1-1 | 1 | 1 | 1 | 1 | 1 | 1 | 3.149 55.60 65.30 \$1.18 67.14 1 16.30 Corviced to Grotoh 1 05.60 1 16.30 1 105.00 32.90 33.30 27.55 34.20 1 5.100 41.18 27:17 41. 10 772-96 90-92 85-94 97-20 57-92 161-54 41-80 149-12 111-46 89-21 20-54 42-4 COLATORY to MALES 33.40 34.80 1 41.10 41-32 147-20 109-80 84-54 18-TD 12:88 101-30 1 TT-10 1 14-20 1 35.00 3 140-14 2 101-50 1 78.00 3 14-30 1 13.14 14:08 1.578 ALLINA of Lantwico 100-61 1 JOS-601 1 JOS-011 139.80 100.34 Tb. 6b 35-62 140-04 100-94 71-04 HR-04 110-58 186-82 1 00-11 1 100-11 1 17-00 1 165.000 23.20 | 67.30 | 25.40 | 44.70 | 141.20 | 35.10 | 135.50 | 99.30 | 76.20 tagion dotors 15 00 3 172 70 1 20 70 2 19 40 1 35 70 1 57 10 1 100 10 1 41 50 3 147 10 1 1110 10 1 1 4 60 suffest setting 4.2 62 1.543 35.TO 2 140.20 L DELATOR HOTERS 1.654 96.86 57.38 160.66 41.48 10- 129 169- 691 122-214 TA- 644 191-349 ISI- 663 152-653 38-799 35.40 142-50 1 35-60 1 20-10 3 79-10 1 25-50 1 56-50 2 :59-50 1 4-10 20-10 2 79-40 1 96-70 1 57-10 1 10-0-10 1 41-20 24-20 1 16-20 1 13-30 1 64-20 1 15-30 1 47-50 2 144-60 1 46. 92 142.96 2.129 45 . 84 | 141 . 91 56-90 159-80 4.012 CTLOREST STADOS Vertical frunk 101.94 4-221 3-205 5-031 67. 67 172. 60 90.65 78.90 96.30 1 05-96 1 01-61 5 04-06 1 04-271 1 05-30 1 23-40 1 LT-60 1 185-60 1 15.52 165.04 83.48 67.68 86.08 19.28 02-89 05-41 TO-68 00-0T1 92-8E 8T-96 38-21 3.725 11.26 172.86 90.82 1.236 2.515 165.00 53.32 165-15 13-70 STD M 5 06 ST 1 05-84 0.51 51.87 10.11 1 0145 51.00 16.01 3-844 54. 29 17.94 30.45 1.312 79 16.50 DE SEPT OF Coefficient of Variation \$ to of Survey Sublects lax -) Bessuresent H - 4 Besuresat in + 1 Reguresent 18 + 3 Begruresent A + 4 Beautiment - 2 Beargeant ax - 1 Begenresont A + 2 Reservasors 25th Persentile ofth Percentile 29th Percentile Tith Percentille 50th Percentile ist Percentile in Percentile ith Percentile 2nd Percentile figure gives in the separate Ē survey subjects having that particular measurement MEDAT OF - 1 eto, indicates the j Ma + 1 sto, Max, ections Ele. 20 June Table 6 #
STATISTICAL DATA FOR AIRCREW COVERALL SIZING CONTROL MAASUREMENTS 1st STATUS | | | SZ 14Stoll | entait | Open Cromserace | Waist Circumference | Buttuck Circumference | eomeratumorio data | Vertical Trunk
Circumference | dibeers islacmais | fig.es factored | idates fulsk | Crotoh Height | affixă or facivisto | Cerytoel to Maint | Cervicel to Grotoh | drilla Beight | feith of affira (factivey) | fine fully Bent
Circumference | Elbow Fully Bent
Ciromsterence | | |--|-----------------------------|------------|--|-----------------|---------------------|-----------------------|--------------------|---------------------------------|-------------------|-----------------|--------------|----------------|---------------------|-------------------|--------------------|---------------|----------------------------|----------------------------------|-----------------------------------|---------| | 9.9.90 16.20 10.20 1.2.9 | 13.m | 103.35 | | | - | G | 8 | Ę | Ē | Ξ | 30 2 | E | 9 | - | E | 1- | 8 | - | ۱۵ | 9 | | 2 Becomments | ila + 1 Bestresent | 100-65 | 105.31 | | - | | - | E | = | E 64 | 1 08 | 1 | 2 01 | - | 3 | Ŀ | E | 8 | 3 | = | | Secondaria Sec | Lin + 2 Beargreent | 1 12 6 | 1643 | | | 7 | 3 | 2 | 1 |) po | 08 | * | £ | 1 00 | @3 | - | 2 | 8 | 25.03 | 2 | | Appoint | tin + 3 Messurement | 7 05-4 | - | | | 3 | 8 | - 8 | - | 1 | 2 | - | 20 4 | 40 2 | 1 | 1 0 | ľ | Γ | QL Q | 2 29.50 | | Section Sect | lin + 4 Beamresant | 1 05 41 | 12.51 | 91-40 | 1 | | \exists | ध | 7 | - | 2 | E | 3 | - | 1 | - | | - | | 3 25.70 | | Secondaria Se | ist Percentile | 31 : 65 | _ | 8 | 12.21 | 9 | | 7 | | | .43 | \blacksquare | | ķ | _ | _ | Н | | 30.47 | 52 | | Marcountiable Marcountiabl | 2nd Percentile | 22.82 | 46.241 | 8 | 13:51 | 13 | | 18 | _ | | _ | 41 | ٠ و | 3.35 | _ | _ | | -87 | 30 57 | | | National State 16.52 20-17 14-34 20-19 51-24 150-01 37-39 160-94 10-19 71-55 14-48 34-49 12-9 13-50 12-14 45-19 13-50 13-19 13 | ard Percentile | 20:05 | 18-641 | | 13.91 | | | _ | | | _ | Н | _ | | _ | 23 - 21 | Q | | 30.17 | | | National Section National Section Sectio | | 26-19 | 28-541 | 71.18 | 14:34 | ģ | 22 | 19.051 | | | | 51 | 86. | Н | I | | 54 | 40.58 | 31.03 | 7 | | No. 24 172-54 28-27 87-73 100-73 59-54 145-67 146-49 110-35 84-34 19-14 41-14 65-54 13-72 45-59 35-54 145-59 155-59
155-59 155- | oth Percentile | 95:39 | 11.51 | | _ | | = | 25.42 | | 55 | 8 | - | ١٩ | 66.7 | 88 | 46 | S - 68 | | | | | Parcountile 77-47 172-73 98-36 87-29 101-78 60-61 165-62 111-52 89-62 111-53 89-62 111-53 89-62 111-53 89-62 111-53 89-62 111-53 89-62 111-53 89-62 111-53 111-53 89-62 111-53 111-53 89-62 111-53 111-53 89-62 111-53 111-53 89-62 111-53 111-53 89-62 111-53 111-53 89-62 111-53 | Sth Percentile | 16.34 | | | | М | | 18:53 | -12 | 11 | _ | Н | _ | 1-14 | _ | | 1 | | | | | Parcentile 18:67 172-71 28:56 102-03 14:01 165-83 47:95 11:53 11:53 84:96 12:75 12:7 | 77th Percentile | 11.12 | | 91.35 | | - | _ | G | | | | Н | 49 | .24 | Ĭ | 21. K | 69 | 46.29 | | | | National Color 1988 1988 1989 1889 1989 1989 1989 1989 1889 1889 1989 1889 1989 1889 | 98th Percentile | 18:67 | | 21.51 | 88.56 | 102 | | 185-83 | -95 | _ | 53 | Н | -89 | 7.5 | | | Ī | - | 36-31 | | | - 4 Month Control 17450 274.20 3 49.40 1 100.00 1 10.00 | 29th Percentile | 20.02 | 112.82 | | 55.53 | . 1 | _ | 166.83 | 5 | 25 | = | \dashv | 0.41 | | 96 | | 46 | | 36.59 | | | -3 Month Control 13-00 1 13-05 1 1 13-05 1 13-05 1 13- | | रक्रम | _ | | 1 0-38 | 7 | 7 | - | - | - | 3 | 201 | - | - | 1 | Ĺ | L | _ | 1.80 | 11.20 | | Date 17275 4 76.50 18240 2 10376 1840 1 1840 1 1840 1 18540 18540 1 1860 1 18560 | | 1000 | | | ᄀ | 급 | 7 | 3 | \exists | - | \dashv | - | 2 | - | | 4 2 | 30 1 | 1 03 | | व्यः ग | | Bit Col. 1 Table 1 Pr. Lo. 3 Social 1 Institute 1 Late | lex - 2 Heartreport | नवस्य | SECTION AND ADDRESS OF THE PERSON ADDRESS OF THE PERSON AND ADDRESS OF THE PERSON T | 1 व्ह | ~ | - | 103 | | 110 | 1 1 1 | - | - | 50 2 | 40 1 | L | en i | 50 2 | 2 | 6.70 F | 33 | | 8100 1
72813 9130 2 21-48 1 10376 1 22.00 1 1040 1 1040 1 10478 1 11-10 1 10376 1 1250 1 1250 1 149-50 1 37-3
64.731 195-5379-13 20-26 26-16 55-154 154-20 20-226 106-114 50-115 17-10 2 31-10 1 15-20 12-15 4-15-20 33
6-124 2-132 8-205 3-847 2-935 2-682 4-214 1-520 2-247 2-317 1-434 2-019 1-70 2-421 2-310 1-643 1-6
6-175 1-261 2-326 4-751 3-362 4-833 2-685 3-282 1-555 2-303 8-392 5-456 3-028 1-900 5-062 3-79 4-15 237 2-31 2-31 2-31 2-31 2-31 2-31 2-31 2-31 | 7 | | | 28:40 | - | 9 | 30 (| - | 9 | - | 1 | 1 | 1 00. | Ш | 1 05 | - | 1 | - | 1 28: 9 | 33.7b | | 48-731 193-137 24-16.3 10-941 94-148 55-154 154-348 70-724 104-114 10-161 17-089 38-101 153-900 127-454 45-162 43-160 153-900 127-454 10-959 38-161 153-90 127-454 10-959 10-950 | X | 1 00 18 | | 21.80 2 | 1 06-10 | | E | 1 | 1 00 | - | 1 | 1 | 1 | 1 | 1 | _ | - 8 | - | - 120 CS | 33.8 | | 4-248 2-139 8-205 3-847 8-935 2-682 4-214 1-520 2-247 2-871 2-372 1-434 2-079 1-590 2-421 2-310 1-643 1-643 1-6415 1-261 2-326 4-751 3-362 4-833 2-685 3-382 1-555 2-705 2-943 8-392 5-456 3-308 1-900 5-082 3-798 4-247 237 237 237 237 237 237 237 237 237 23 | last. | 167.74 | 150-637 | | 196-08 | 168 | 4 | 2,6: | 926 | 625 | +11 | 223 | 680. | ē | | | . 622 | .250 | 33 - 384 | - | | 6-175 1-261 2-326 4-751 3-362 4-83 2-685 3-382 1-555 3-705 2-943 8-392 5-456 3-038 1-900 5-642 3-758 4-23 237 237 237 237 237 237 237 237 237 2 | Ð | 4-248 | - | 1.205 | 3.847 | | | 4.2.4 | | .247 | . 171 | | _ | 610. | 280 | | 310 | 3 | 1-410 | - | | 237 237 237 237 237 237 237 237 237 237 | Coefficient of Variation \$ | | _ | 2.32b | 4 .751 | 3.062 | 4 - 133 | 2.685 | | Н | _ | - | .392 | | Ī | _ | 290. | | 1.225 | 1 | | | to of Sarway Statects | 777 | 23.7 | 237 | 237 | 237 | 23.7 | 237 | | 237 | 37 | 35 | 237 | 237 | 237 | 237 | 236 | 236 | 236 | | subjects having that particular ä - 1 eto, indicates the j Table ### SIZING COVERALL FOR AIRCREW DATA STATISTICAL 2nd CHEST CIRCUITY RELECT ALL VIEW CONTROL MEASURISHINGS 184 NAMES OF SUCES MEASUREMENT PARTE TOTAL Ю 66.301 a mare 165.00 m 29.59 29 . 20 30.35 34 - M3 31 - 922 CILORNICLE 9.0 34.00 detani-leak 37.54 34.40 4 - 288 Elbon Polly Bent 32 - 60 |58 -80 |122 -60 |40 -40 |41 - 00 44.40 47.24 1 69.61 131.92 60.12 47.67 48.51 44.447 3.677 1. 534 4.55 OTLONG TOLOGO 12 0 2 42.00 3 41.90 **50-101 | 100-101 | 101-00| 1 | 101-00|** Ense Fully Bent 41.84 42.88 | 59.71 | 133.01 | 50.40 44.932 4.55b 1141-58 1101-04 176 42 115-04 134-29 158-95 1122-0 140-84 14-60 127-87 44-57 15:45 49:31 Arille to Wrist (Vertical) 12.181 122-78 23.44 38-339 144-TIS 1127-525 1.139 STITTS MOTERS <u>જિલ્લા મર</u>જાા છાતા જ 1 02 14 59.54 11.05 b2:44 59-ts 11:14 COLATORT to Chotop 01.8E 31.TI 42.41 42.62 5.670 34.50 1 33 : 43 15.22 34.74 42.54 34-40 1 34.80 Service) to Mater 23-50 **€** 20.05 111:52 88.45 20.52 \$7:12 12.57 105:50 97.91 101:01 64:83 172:19 43:23 149:21 11:12 95:93 20:12 7.733 15.50 1 17.71 COLATOUS to WEISTE 101-81 76-78 45.08 OF 40! 60:31 ST-04 03:131 161-922 40-484 145-3141.cs.bideo.bo3 3 077 1 05.45 <u>65.00 line.on 199.00 | 71£.10 | 92.00 | 52.50 | 151.40 | 35.00 | 141.00 | 100.50 | 13.00 | </u> 42.82 148.84 110 74 84.35 48.35 ¥:14 34.30 tastes forest 1 24:20 10:11 2.511 1 क वा 2.750 141-18 100-59 trigion total 14150 49.4 H9:V0 1 154 04 38 TO 141-T3 149-42 7.9 1.451 DELATORY HOTERS 100-2013 196-601 (100-30), 163-301, 111-00 1 (42-30) 1 4 .019 171.07 43.01 172:10 1 43:20 2 35.25 1 25.00 1 53.10 1 158.20 1 35.10 1 1 05.50 1 159-70 1 25.50 1 53.28 153.34 32.22 11.64 43.17 4.676 Cfromperence 153.2 Vertionl from 12.54 45.501 | 05 - 25 | 65 - 00 | 65 - 92 | 08 - 101 | 65 - 45 | 152-32 168 - 101 W - 1520-501 1 hot ool 1 144-80 1 53.48 5 02:24 5 Jac. 401 53.30 1 53.05 21.39 | 40.02 | 00.49 | 01.531 | OT-13 1 25:101 78.03 93.84 19.20 14.41 39.00 \$1.0b 95.92 28:401 96.00 24.90 14-50 2 50-10 t \$6.54 172.84 104-41 97.34 84.46 ZZ. 401 NOTES CETO 25.46 11.6.18 39.99 104:00 Z HESOLINGSOLISOLIDIA CTE man 2 G2:50 12:15:1 m sol3 22. 07. 120 - 22 01.271 TT-00 1 172-50 1 02.28 M. 24.22 1.5b 91-60 1 5 00:31 4.410 DE SUPTOR Coefficient of Variation \$ to of Survey Subjects Z - 3 Beengreent Z - 4 Resenvenent - 2 Begeurenest 14 + 3 Securement - 1 Begarment In . 1 Bearinger LA & 4 Beautions A + 2 Beaution Pith Percentille st Percentile Oth Percentile SOLD PRINCIPLE 5th Prosetile ILL Personalise rd Percentile he Percentile ith Percentile against Ein, Ein + 1 etc, Kax, measurements in continuities) figure gives in the separate column Table STATISTICAL DATA FOR AIRCREW COVERALL SIZING <u>"</u> CONTROL BEASUREMENTS STATURE CHEST CIRCURFERENCE 31218 MARKER OF GREST CIRCURISECE 83.00 NEASUREDGET LANCES CONTROL 4 SIZE 180.99 90.99 2 2 30 03 Circumierence Heel-Instep 13.40 32.75 30 03 Circumference Elbow Fully Bent 42.58 45.39 39.75 46.20 45.37 129 at 1 40 2 44 30 Knee Fully Bent 49.47 51 10 118 40 43 56 129 29 44 72 52 06 52.54 Axille to Wrist (Vertical) 51 22 4.175 137 50 2 52 60 127 10 1 133 43 137 42 137 72 1.782 exille Hotept. 81 5 9 68.80 £6 93 14.84 800 69 23 68 70 Ceratory to Crotop 39 204 15:30 2 278 38 95 43 47 34 68 42 92 43 35 33.84 34 53 COLATORS to Mater 2 34.50 0 43 50 44 10.333 13 76 \$0.17 113 27 Cervical to Axilla 1 04 18 1 06:501 150 51 110-41 | 85.15 2 - 309 2.709 89.17 90 39 trateh detent 105.9% 117.00 2.526 104:93 155 31 115:90 150-516 110-585 115 57 116.76 108.2 Maint Holght 6 20 191 155 70 1 35 64 145.23 36.53 145.35 154-12 155 29 26 351 2.369 1514 145 12 146.79 **24.45** S. 3 560 COLATOR Herkht हन बह 39.83 42.17 39.619 4 . 256 2 62 45 41.81 42.05 42.28 35.19 8 Bisorosis, Bresdth 162.12 וני נפון ור בכ वहव वड़ा M6.26 46. 20 148 . C! 4 b 30 149 .C 154 451 154-12 2.404 100 594 142.86 163 85 151 00 2 Cfrommerence 3.767 00 641 11.3 80 149.30 149 40 Wartical frunk 46.20 5b 7b 74 558 92 984 | 52 410 5.138 4800 2 51 27 52.35 47 24 1 51.00 111 86.00 57 45 \$3.10 29.58 3 406 45.18 48 -18 82 - 8E pritook Circumierence 02.4 1 23.30 56-51 113-02 84-55 66-90 14.10 91.46 10:49 66 54 80.54 91.19 5.031 Ξ Maist Circumference 54 59 173 80 83 47 14 46 116 38 22 OI 14.08 90.19 21 685 AE 28 91 ET. 20.75 1112 Cyest Cfrommierence 20 1 23 1 80 W 21. 66 1150 43 176 509 113 204 180.30 13:10 1 130:50 Z 2.105 1.142 mod 3 15C-40 orwinds. 70-50 il 1000 to 22.52 2 00 15 55:34 12.91 71 00 1 1887 4.492 3115 2.98.5 12.07 Motert Ke 57 50 Coefficient of Variation & to of Survey Subjects in + 2 Heasurement n + 1 Messurement x - 3 Hearureant at - 1 Begauragent in + } Measurement in . 4 Reservement - 4 Beartreent - 2 Measurement 5th Percentile 8th Percentile 19th Percentale Oth Percentile th Percentale lst Percertile rd Percentile nd Percentile th Percentile - 1 etc, indicates the meher of survey subjects having that particular measurement 00 measurements in continetrus) figure gives in the separate Table SIZING STATISTICAL DATA FOR AIRCREW COVERALL STATE CONTROL MEASUREMENTS 1st 2nd CHEST CIRCUMPRESSION RUGEZ OF SIZES MASURDET RUCES CONTROL 10 3118 Cfrometerence 20.75 34:03 1 55-00 2 31-00 S 38-10 2 36-20 2 39-40 Heel-Instey 30 80 2 36.80 1.347 3.970 3,38 Elbow Pully Bent 40.90 47 29 46.77 3 . 698 4 44.149 :TLOMPLELEDOS 00.0 8.10 1 42.50 1 40.10 knee fully Bent TO 2 10 50 1 125 1 1 105 07 5 01 - 24 61.31 127.90 42.81 43.56 Axille to Wrist (Vertical) 43.96 47.15 51:15 51 . 19 25.00 17- 614 | 39-464 | 61- 012 | 133-646 | 47- 637 4.658 43.31 1 72:50 1 120:40 1 59:10 128-12 1 28-40 2 44.20 3 71.10 1 h39 00 1 128-55 66 - 02 133 - 19 177.94 27-381 82-9T 100-61 129-43 137-64 69-92 131-19 3 . 145 1.155 tagion affixa M:m 127.90 -177-60 62.53 62.16 E 95:3 61.69 69.59 **60-00** R COLATORY to CLOSOP 34.50 2 43.88 34:41 35 - 22 35.60 35.89 39.37 43.04 44.16 5-414 43 - 49 COLATORY to RETER 1 34:30 33 50 198.90 34.10 44.30 1 22.20 1 48 80 20.83 1.6 28.61 14-81 20.49 14.05 15.12 1.591 14:57 Maryical to Axilla 14-00 H-ID 21.20 8.8 25 -43 42.97 1155.02 Jus. 24 | 89.00 4 19:30 19.20 80.53 11.30 28 - 25 02 · 06 | \$15-F11 40-400 1151- 280 1111 - 253 125- 273 2.780 29.90 89.40 91-70 I 2.830 2.37t Crotop Bettpt 78.80 m·soli bosol וספיספל יו לסדירוו LAT. 401 | EZ. THI | BT. TE 104-30 164-21 105-62 10b-1£ 11b-45 116.79 112:55 1 113:50 1 hsrsoi 1 hts-50 2 2.542 146-50 1
100-10 1 111-43 AA-00 2 104-20 1845 43 . 35 155 . 60 169-95 43-60 155-79 151-72 | 37-02 |146-71 156 - 51 1.629 2.372 Hb-20 1 146:02 H6:94 151 - 32 tagion Lactwice M.10 1 08:30 1 03:30 36.50 \$0.48 61.26 168.69 43.22 37 - 21 15:45 CD-20 1 98:30 169-42 5040 1 150:41 152: 24 151-59 168.02 Te-ed 2 धाः स्म 2.636 58.041 CTLORES, SLEDOS 15030 710-10 TZ CO Vertical Bru रिवास 12.60 2 51.47 194-10 1 162-00 1 \$0.44 104-68 62-05 56 : 939 1 69.30 65:03 61.56 X - 701 4.8.4 56.08 49.52 50.92 48.00 49.10 22 -78 62 52 22 29 FE LLI 18 11 90.40 1 12 15 91 . 12 13.58 92.14 SE 28 103-18 103.18 S OS FAIL 3.015 3.15 102.58 20.40 91 . 15 11.415 02-03 90.20 1 09 3 1 12 30 4 94 30 15 10 50 2 87 48 2 33 6 821-02 989 PELSIO STILL १ ळ ५ 71 32 \$0.45 |150-75 | 28 189-74 52 50 2 1180 5d8 lox 80 5 191 70 11 5.215 173.00 191 00 170 81 S 87 01.0 Mater Circ 81 00 18079 94 76 02 19 81 50 173 39 51 42 2 30b 9 40 4 91 10 78 84 180 35 98 43 इंडिंग किस्टेड अस्ति 2 01 10 91 20 12 co 7 in so 173 102 13.12 23 32 150 55 73 00 1 180.TO 7 2.174 1 60 17 **BD SS** 62.54 64.54 63.11 31001 b 042 31 taglet Coefficient of Variation & to of Burrey Subjects 12 + 3 Measurement LE - 2 Honeurenent in + 2 Reservence 12 + 4 Bearresat AE - 4 Resurespt - 1 Beseuresent - 1 Beartreent 7th Percentile 97th Percentile 96th Percentile 7th Percentille 50th Percentile th Percentile st Percentile 2nd Percentile rd Percentile survey subjects having that particular (All measurements in continetres) The figure given in the separate column against Him, Him + 1 etc, Hex, Hex - 1 etc, indicates the number of 501 508 208 201 | 501 Table 10 STATISTICAL DATA FOR AIRCREW COVERALL SIZING = CONTROL MANAGEMENTS STATURE CHEST CIRCUIS BEINGE 9 81213 NUMBER OF MEASULCHER PLUCES 004TEOL Q GEST CHEST CHEST 29.00 m 100.99 30.70 30.64 30.76 31.17 37.471 34.42 Circumierence 30.45 9. SE 306 Heel-Instep 37 - 78 Official eremos 306 8 Siè Elbow Fully Bent 1 42-40 1 41-60 1 42.66 45.34 -B-30 2 48.99 Ctrommierence 20.25 45:54 40.70 13.14 306 4. 14 49.39 2 41.10 00:00 Knee Pully Bent 1 72:20 1 139:30 2 53:80 1 49:40 49.50 ₽.**\$** 47.38 52.56 35.50! [63.10] 1 [ng.10] 1 [42.50] 1 63-47 128-12 42-72 63-12 43-06 taille to Wrist (Vertical) 42.51 51.74 139.19 53.09 53.00 2 52-14 5 - 318 306 €. 125-TO 1 42-10 177.30 139-TO 2 53-10 1 53.30 125:30 (139.53 63 .31 128 - 66 66 64 133 86 137.67 43.54 70.99 138.49 15470 1 117-90 1 150-60 3 21-90 1 133-80 2 172-00 1 178-64 1 L153-727 2.416 1.951 Axilla Hotgh 306 177.30 70.64 21.89 43.99 72.09 115.343 41.815 151.501 111.656 84.908 118.074 39.634 14.595 21.19 3.001 9 306 62.50 62.38 Coraton) to Crotob 35.56 1 35 20 39·5b 43.69 24:10 1 48:00 I 35.92 36-17 43.27 5.345 Cervicel to Maint 33.30 35.30 3450 44.00 1 1115.20 1 31.30 2 22.30 1 46.30 20.4 20.55 15:04 20.40 1500 18.04 21.04 1 22.00 1 2.982 8 -536 15.21 306 15.12 14.61 14 - 60 1.543 Corvicel to Axilla M-30 <u>0</u> 21.30 37.75 147.54 106.26 80-41 151.76 111.58 84.87 HT 20 2 1105 50 2 179 30 1 1 05-87 1 05-801 146.55 | 105.11 | 79.01 117-23 90-46 91 . 09 10:81 80.68 | 10 P. 09 | 89.09 156-69 117-48 | 90-60 71.65 44-40 2 1540 2 115-00 1 90-80 2 303 Crotch Height 146.50 L has 40 L Tr.50 18:301 156.80 117.99 106:13 2 - 890 2.587 306 neres Horen 8 106.10 15.50 2 197.22 147.90 156.35 1. 645 2.416 1. 611 306 306 COLATOR! Hotelpt 156.20 4 157.10 53.00 2 154-tg 1 37.40 1 1 02 15 1 101.451 38.43 43.92 37.46 44 . 65 1 व्यःस 3.912 37.31 41.40 44 . 13 44 . 39 37.30 1 35.30 Biacromial Breadth 52.60 1 156.50 2 157.20 173.78 53 - 54 157 - 12 172.13 113.25 174-29 14:00 2 PT-20 2 157-68 15.20 1 St. TE 151-53 1 05-15 1 01-52 1 05-011 1 06-10 1 04-401 4:113 156.31 2 - 491 Circumierence 306 155-90 n3.90 8 Vertical frunk 53.40 1 65.93 27.75 70.77 8 23.55 44.43 59.650 2.75 10101 53.94 4.690 53.30 61.10 173-42 99-40/5 TB-70/1 95-10(2) \$8.48 | 180-67 | 106-14 | 96-76 | 108-48 109.79 3.237 \$0.24 | 25.11 101:01 102-064 | 18-169 | 102-410 4756 3.218 81 - 04 95 - 94 102.18 2 81.53 97.21 107.37 TO 40 1 175.70 2 79.70 2 15.90 1 194.50 35-36 1 02-27 8 12-20 1 25-00 306 ok Ciromaferen 109-80 111-40 1 103.45 \$0.94 | \$2.101 | \$2.171 | \$9.02 er. 79 | 65 dol 13.04 15.21 97. 19 4.176 306 Matet Ciromier 104-10 1 JT-10 99.00 20. 98 | 45. ETI | 20.21 29 . 12 47. 65 Ina . co ! 29 . co **61.201** \$2.92 | 180.73 | 106.36 2.107 306 Chest Circumiarence 113.11 73.53 \$7.80 180.56 180.78 19-30 । किन्छ। 10000 1.50 2 home 14 33.30 1 180 m 6 171-151 5-670 1-294 21.00 1 http:50 2 2.133 306 PLETATO Za:10 5 22.29 והפב 21 - 24 20.517 415.4 34:00 L 306 DE SUPPOS Coefficient of Variation \$ Se of Burvey Subjects 1 + 1 Magauresent A + 2 Regsurement n + 3 Measurement 12 - 3 Messurement A . 4 Measurement - 4 Bearingent - 2 Heartreant - 1 Hearurenent 35th Per sentile Hth Percentile 9th Percentile Oth Percentile th Percentile et Percentile ird Percentile 2nd Percentale ith Percentille i measurements in continetres) Agare given in the separate column against Min, Min + 1 etc, Max. Max - 1 etc, indicates the number of marwy subjects having that particular measurement Table 11 STATISTICAL DATA FOR AIRCREW COVERALL SIZING COPTROL MEASURIDATE 1st STATUR 2nd CHEST CIRCUMPRISES 6 RAUSER OF SIZES MON MEASURED FOR CONTROL 7 CILORELALODO 4.028 | 2.193 **35** +60 Hoel-Instep 37 . 3% 24-421 31.53 1 48-60 2 17-50 2 34.45 31.66 17.50 Elbow Pully Bent 18:31 71.30 2 hereof (| Se 30 | 3 | 41.30 | 1 Æ. 006 48.00 41.36 3.871 40.07 47 - 52 41:07 42 - 21 45.11 CTLOMBLELEDOS 4040 41.50 46.10 1 Deta ₩. knee fully Bent 1 134-20 1 414-00 1 1 004 54.65 4401 53.43 143.40 53.10 63.40 1134.07 145.24 133.00 46 .10 61:04 13:54 13:53 Atille to Mriet (Teoffre) 44.38 21.68 146.26 54.13 40-779 | 64-628 | 130-379 | 627-02 46. 42 1 46.50 44-13 72:30 148-46 54-6 24:00 1 72-40 2 148-00 3 45-10 125.23 **13.8** 134:50 234 tagion allian 1.9.51 14.10 71.17 3 21.50 3 8 COLATORS to Chotop 3500 2 45 72 45.00 ! 5.045 H 36-80 43.55 36-40 7 35-88 36.37 33.63 44.30 8.9 COLATORY SO METEL 25.40 65.50 36:30 14.60 17.84 21.00 21.33 21:38 20.30 n.137 9.213 M-10 14-40 16.02 1. 112 M-50 2 13:53 14.97 21.20 2.5 COLATORS to WEITS 2.451 52-20 1 118-30 1 18-30 1 119-40 1 BR-40 2 152-72 109-77 | \$4-20 110-50 84-70 154.75 115.02 19.07 151-60 121-40 23-70 182.00 121.52 24.33 44-57 113-20 122-10 95-14 1 8.2 35.00 1 157- 275 115-286 129-236 2.747 \$2.53 41:51 44.03 151.04 121.07 93.41 Croscop Height S 30 M.M 2.213 2.915 119:20 । जिस्ता । किसा । 20-20 1 100-5012 111:07 taging tains Cui I Cu 1 11 25 13.41 154-11 234 233 153-02 153-40 DELATORS HOTERS 44.10 154.80 36.90 157.57 37.34 15:07 40:31 173-19 44-31 156-24 36-21 165 -004 40 941 4.217 1.297 4.115 155.60 35.57 171.20 1 45.00 45-11 90-14 172.50 56.40 1 52:53 174:17 196.20 2 [43-40] 1 174-70 2 74.BD 100-IL 171-10 1 1 4.551 1 552 1 1350 35.50 Martinel frost-mev 1 (3) 27 (1 (2) 1 (3) 3 (3) 3 (1 (2) 3 (3) 3 (3) 4 (3) 1 (3) 3 (3) 4 (3) 1 दिन 48 -43 71.60 90.94 49.24 93.27 50.84 12:30 56:509 24.60 1 02-02-1 02-16 49.71 11:13 61.40 5.514 2.12 13.50 4 4 98.60 104:03 15:501 2 - 148 124:13 104-401 31-20 2 71-00 1 90 to 2 104.30 9 90:10 91.52 15.731 91.10 135.20 DUTE TOOLSTN 14.31 12.57 11.44 12-00 2 12.51 11:10 4 . 153 13.65 15 20 3 Jun 20 2 18:30 6 19:30 Maint Circumfere 124.77 38.78 10.25 181.12 91.37 98.38 \$4.50 | 151.05 | 98. 62 | 181.01 M.DE 18-4 7 31-404 91.20 37.55 95.72 20.12 CPOSE CILCUMIC .10 5-193 2-033 181.00 111.05 183.30 157.52 111-111 1.103 0.03204 7:12 13.13 1021 1 6.9 रक्षप्र M 42 15.K 13.24 24:00 1500 13.516 1.757 13.63 3% rdatok Coefficient of Variation & In of Surver Babbects E - 4 Beargreest - 1 President - ? Besureset B + 2 Begrurment A - 1 Secures 18 . 4 Heartresent Oth Persentile 25th Percentile 7th Percentile Pita Personatale 214 Persentile let Percentile nd Percentile ird Percentile ith Percentille . 3 Bearu servey subjects having that particular . Besturaments in continetrus) figure given in the separate column against Him, Him + 1 etc., Herr, Herr - 1 etc., indicates the master of Table 12 SIZING FOR AIRCREW COVERALL STATISTICAL DATA SEATOR CONTROL MEASUREMENTS 164 CHEST CIRCUM MANAGE MANUEL OF SIZES MEASUREDCET RANCES
TOBLEON œ GHAT CHOMBERGE 39.00 m 106.99 33.69 35.56 CIrcumierence 35.41 35.71 3.660 2.799 35.60 Hee J-Instep 8 34.00 38 - 42 Elbow Fully Bent 45.10 2 42.00 2 49.47 48.20 ctrommierence 40.4 49.41 37.80 1 41.40 4950 knee fully bent 1 144.20 1 53.80 1 49.40 OL 84-40 1 49-10 30.00 41 24 45.18 42.28 45.20 / 21 44 44.44 72.14 HE 67 51.84 53.83 54 00 1 44.39 Axilla to Wrist (Vertical) 45.17 54.41 4.339 8 03.14 14.30 1 35.30 1 63.90 1 131.00 1 110 00 1 199 50 1 14 80 1 36 40 1 65 20 2 139 40 2 \$5.23 J.M.18 188 63.87 132.69 133 83 68.68 133.13 135.07 14.04 115-370 82-204 18-715 40-936 68-7 99 139-22 2.657 44.02 14 ·2 1.909 exille Holent 133.40 15.14 65.63 72.46 12.71 1 22 50 1 45 50 1 72 50 2 COLATCEJ to CZOtop 35 - 24 37 . 04 37.56 40.75 45.94 36 :34 25.70 1 22.90 1 47.70 1 45.16 45.81 36.00 36 30 45.40 1 46.50 18.71 22.61 151-85 109-55 83 58 14-17 14.11 15:34 15.87 21.96 15-402 617.1 COLATORS to WATES 3 83.76 N-30 2 07.70 SH-TD 2 38.44 152.86 109.97 84.41 111-20 85-25 66-12 176-26 45-21 152 16 122-27 | 94-13 123-72 SA-71 72.53 | TTC-5 | 183-5 84 . 67 22.91 151-95 120-80 93-61 7 Crotob Height 28.50 54.30 1 169.00 1 31.00 1 153.00 2 110.20 1 123-41 980 110:36 116.14 1 11240 1 17340 1 saint Boight 15.25 3 125.50 1 143.50 1 173.70 38.96 154.24 22.22 42 · 16 157 · 62 162.97 163.51 152.33 68-00 1 1150-00 1 145-80 2 114-00 1 157-937 152:00 1 38:50 1 |52:50 Delator Height 38.00 2 54-20 1 129 50 1 31-10 1 38 . 65 2 45:30 2 103-53R 60-077 1169-311 42-028 ו סרידע 37.98 175-84 44-58 45 - 31 67-33 (11-34 45-61 1-693 2-216 4-028 1 20 1 45 40 66-20 1 1-14-50 1 PG-34 L. 621 160.68 66.31 176.84 157 92 162.45 183.29 3 - 871 (D. SO D. CO Vertical Trunk 54:46 54 - 98 16.65 53.93 55 . 29 200 65:32 53.00 161-09 199- 00 80-04 98-10 1183-93 1101-95 | 88-33 | 103-28 | 108-57 97-91 110-41 108-94 111 00 11 109-61 98 58 97 . 24 3.052 98 40 1 78. 89 95.90 3.163 110:30 81.80 93.50 2 118.50 4 1.06.40 3 28.00 3 **45.65** 1 | 121-20| 3 | 19-30| 1 1 01.03 5 02.00 I TC-96 ZE-431 21.191.31 184-236 102-172 | 88-393 2-112 4-301 4:33 198.00 95 col 3 list rol 2 list rat 1 35 30 106-20 3 97-70 74-30 1 http:30 2 29-30 2 73:40 JIN. 00 199 .00 181 :05 | 29 :04 104-71 4 01.00 99.00 2.122 101.70 123 8 401 92 . 84 |188 . 23 23 40 | 18 20 2 2101-101 111.00 93 45 I'M 62 12.66 PLEFATA 24.33 15.24 18:41 94.78 108:07 5.746 32 sastou 75.00 Coefficient of Variation \$ No of Burney Subjects ing + 3 Measurement - Messuresant + 2 Hegeurgeent - 2 Meadurement - 4 Headuresent 75th feromatale 7th Percentile 38th Percentile 9th Percentile lst Percentile 50th Percentile 2nd Percentile rd Percentile th Percentile member of marvey subjects having that particular measure i mecanicamento in continetrus) figure given in the section $m_{\rm eff} = 1$ etc, indicates the 133 193 Table 13 # STATISTICAL DATA FOR AIRCREW COVERALL SIZING COTHOL MANNETS 1st ... CHRY CINCIPPEDES | _ | | | | | | | | | | | | | ***** | 2 | × |);
); | | | |------------------------------|------------------------|----------|-----------------------------|--------------------|-----------------------|---------------------|---------------------------------|-------------------|-------------------|-------------------|--------------------|------------------|-------------------|---------------|-------------------------------|----------------------------------|-----------------------------------|--------------| | | II ta _d ios | ewind | cheef Ciromsference | Sometermonic false | Buttook Circumference | eomeratamonto datan | Verticel Fruit
Circumference | Atherni Laturmain | frigital Lactvice | tazieli fezieli | affixa of factvice | fairles to Maint | dotom of Lactures | rdaten attiza | teins of affixa
(factivey) | Knee Fully Bent
Ciromnference | Elbow Fully Bent
Circumference | Henl-Instep | | - G | 1 00.14 | 181-0 | 2 doug | 1 02-6 | 1 04:90 | 56.10 | 13.65 | E | 1 20.00 | 24.4.6 | 1 | 1 | 1 | | - | Ŀ | Ŀ | | | Ein + 1 Begryrment | 1 05 14 | la.n. | 100.30 | 1 06-65 | 1 | 11 1 05 15 | 13.30 1 de ca | E | Ę | ŀ | 2 | 2000 | 1 | | 1 | | 1 | | | Ela + 2 Reservansas | - 65 1 | 10:01 | 18:20 1 St. 101 1 St. 20.00 | | S 1 80 501 | 9 | 3.44 | ٤ | 3.511 | Ŀ | - | | Т | ₹. | 2 3 | 9 / | 7 | | | Hin + 3 Sussificant | 1 25 4 | 18:30 | 107-cg 2 50-cg | 1 | 11 | N) 01.6 | - | - | - 49 | 7 | 5 | _ | | ٦. | 1 | | <u> </u> | | | Him . 4 Negativeent | 1 35 1 | 58:61 | 19-92 107-102 30-30 | - | 104-50 | 10 - 07 | - | - | - | - | 1 | Ŀ | ┨. | | ┰- | • | | | | 1st Percentile | 24.00 | 181.00 | 181-00 IDT: 00 | 29.20 | 101 | 58 - 10 | 8 | 4 | G | _ | | 1 | 4 | 7 | 1 | | 3 | | | 2nd Percentile | 14.00 | 111.00 | - | _ | 2 | ┢ | + | Т | 30.35 | 1 | +- | 1 | ┿ | _ | وأو | 9 | Ş | 20 | | and Percentile | 94:04 | 10.131 | 101.00 | | 8 | 9 | | Т | | 13 | +- | + | ┿ | | 1 | 9 | 8 | 9 | | 5th Percentile | 94-40 | 10.01 | # 10 121 03 101 00 49.76 | 3.76 | 3 | 1 | +- | 1, | - | | +- | 1 | + | _ | 2 | 4 | 01-27 | 32.52 | | 50th Percentile | 94.00 | 163.00 | 163.00 108.90 | 98.90 | ۶ | f | Ŀ | т | 24 - 25 | 31 - 52 - 35 - 11 | ٠, | | 7 | - | 9 | 3 | 7 | 12.75 | | 95th Percentile | 100.10 | 198.14 | | _ | 5 | + | | 7- | - | | +- | 7 | 27.20 | - | 7 | 9 | - | 7 | | 97th Percentale | 100.46 | 138.64 | 113.58 | 102.24 | 12.51 | †= | 1. | : | 1 | 1 | + | + | \$ 7 | P | | 3 | ╁ | 41 - 42 | | 90th Percentile | 102.18 | 181.78 | | 102.65 | | | Ŀ | : | | | +. | + | E . | - | - 1 | S I | × | 17.17 | | 22th Persentile | 104:34 | _ | ┢╼ | 103 - 20 | | 8 | 19 | • | 27 27 | | 1 | 1 | | \$ | # | | 5 | 34.61 | | Mos - 4 Measurement | 98:50 | 10-01 | 1 08:211 | | ١. | _ | Ė | Ŀ | | | | 7 | a
T | 1 | | | 27 | 4 | | Mex - 3 Measurement | 23.00 1 | 177-40 1 | 112.50 | Ш | Ę | ~ | - | Ŀ | Ŀ | Ŀ | | _ | | \pm | 7 | T | 4 | 7 | | Max - ? Mesuresent | 10000 | T 00 2 | 13-61 | Ŀ | E | Ŀ | - | ŀ | Ŀ | ŀ | | | | • | - | - | - | 1 01:11 | | No 1 Begarrasest | 100-001 | | • | | E | - | 1 | ₹- | | Ŀ | | | | | 7 | -[| 2 | 1 01:55 | | Plaz | 16.401 | | 1 00.71 | | Ę | - | Ŀ | Τ. | ۹. | ┨. | | | 88.77 | -[| - | -
8 | -[| 1 25 1 | | To as | 23.463 | | 109.633 | 1 | 1 | | - | Τ, | | 7 | - | 8 | 1
88
27 | | 5 02.53 | | 1 02 1 | 7 03-16 | | Я | 36.9 | | • | П | 1 | + | | Ι. | 헸 | 7 | 5E 81 C | 7 | 4 | _ | 7 | 41:375 | 21.45 | 31:153 | | Confficient of Variation \$ | \$.0.2 | | | 3 | | | + | +- | ┿ | 4 | - | 7 | - | 豆 | 7 | 22 | 1:692 | הרנים | | No of Server Subsects | ž | , | 1 | | | ; | 7.4.7 | + | † | र
त्र | 7 | 7 | 316 | 널 | 5.00.3 | 귉 | 4 125 | 2.142 | | | | | | | | 4 | 4 | 2 | 7 | 4 | 36 | 98 | 4 | 4 | 1 | 9 | 36 | 36 | | (All presentation to produce | 1 | | | | | | | | | | | | | | | | | | (all measurements in estimates) The figure given in the separate column against Him, Him + 1 ato, Hex - 1 etc, indicates the number of sarvey subjects baving that particular measurement. PERCENTAGE REJECTION OF SUBJECTS FROM SUB-GROUP SIZE 5 BY THE PROGRESSIVE APPLICATION OF HIMMUM TO 95TH PERCENTILE LIMITS TO SUBSIDIARY MEASUREMENTS | | Number of subjects left | % rejection | |-------------------------------|-------------------------|-------------| | Waist circumference | 481 | 5.3 | | Buttock circumference | 460 | 9.5 | | Thigh circumference | 443 | 12.8 | | Knee fully bent circumference | 423 | 16.7 | | Vertical trunk circumference | 409 | 19.5 | | Cervical height | 386 | 24.0 | | Waist height | 371 | 27.0 | | Crotch height | 349 | 31.3 | | Cervical to axilla | 334 | 34.3 | | Cervical to waist | 319 | 37.2 | | Cervical to crotch | 309 | 39.2 | | Bizcromial breadth | 297 | 41.5 | Population sub-group size 5 on Fig 1 sizing controls: Chest circumference: 91 cm to 98.99 cm Stature: 173 cm to 180.99 cm Number of subjects in sub-group = 508 ### REFERENCES | No. | Author | Title, etc | |-----|--------------------------------|--| | 1 | C.B. Bolton, et al | An anthropometric survey of 2000 Royal Air Force aircrew, 1970/71. RAE Technical Report 73083 (1973) Also published as RAF IAM Report 531 | | 2 | R.E. Simpson | Specimen size rolls for aircrew headgear based on an analysis of the head measurements of 2000 Royal Air Force aircrew. RAE Technical Report 74072 (1974) | | 3 | R.E. Simpson
C.B. Bolton | An anthropometric survey of 200 RAF and RN aircrew and the application of the data to garment size rolls. RAE Technical Report 67125 (1967) | | 4 | G.M. Morant
J.C. Gilson | A report of a survey of body and clothing measurements of
Royal Air Force Personnel.
RAF Institute of Aviation Medicine, FPRC 633a (1945) | | 5 | M. Alexander J.T. McConville | Revised height/weight sizing programmes for men's protective flight garments. AMRL-TR-79-28 (1979) | | 6 | R.E. Simpson E. Violet Hartley | Scatter diagrams based on the anthropometric survey of 2000 Royal Air Force aircrew (1970/1971) RAE Technical Report 81017 (1981) | ははないないのである。 Fig 1 Fig 2 ■ こうとうことには、またのはいのでは、またのであるというできます。 Company of the th Fig 3 ### REPORT DOCUMENTATION PAGE Overall security classification of this page | UNL | IMI | TED | |-----|-----|-----| | | | | As far as possible this page should contain only unclassified information. If it is necessary to enter classified information, the box above must be marked to indicate the classification, e.g. Restricted, Confidential or Secret. | 1. DRIC Reference
(to be added by DRIC) | 2. Orig | inator's Reference | 3. Agency
Reference
N/A | 4. Report Se | curity Classification/Marking UNLIMITED | |--|-----------|-----------------------|-------------------------------|--|---| | 5. DRIC Code for Originato | r | 6. Originator (Corpor | ate Author) Name | and Location | | | 7673000W | | Royal Aircraft | Establishmer | nt, Farnbor | rough, Hants, UK | | 5a. Sponsoring Agency's Co | de | 6a. Sponsoring Agenc
| y (Contract Author | ority) Name and | d Location | | N/A | | | N | /A | | | 7. Title The applicat | ion of | anthropometric | survey data | a to aircr | ew clothing sizing. | | 7a. (For Translations) Title | in Foreig | n Language | | | | | 7b. (For Conference Papers) 8. Author 1. Surname, Initials | | | 9b. Authors 3 | <i>A</i> | 10. Date , Pages , Refs. | | Aplin, Judy, E. | 7a. Au | mor z | Ju. Addicis 3 | , | May 28 6 | | 11. Contract Number | 12. Per | iod | 13. Project | | 14. Other Reference Nos. | | N/A | | N/A | | | FS(F) 218 | | 15. Distribution statement(a) Controlled by - | | | | | | | (b) Special limitations | (if any) | | | | | | 16. Descriptors (Keywords) | | (Descriptors marked | • are selected fro | m TEST) | | | Applied anthropometr | y. C1 | othing sizing. | | | | | 17. Abstract | | | | | | Since completion of the 1970/71 anthropometric survey of 2000 Royal Air Force sircrew, the Protective Equipment Section of Flight Systems (Farnborough) Department has made full use of the acquired data to support its advisory role on aircrew protective clothing sizing. Computer analysis of the data has been undertaken to provide sizing information relevant to a variety of garment types and numerically different size-rolls. This Report outlines the general approach adopted for the sizing of body-cover garments and headgear. The influences of the choice of control dimensions and subsidiary measurement range limitation upon the size-rolls for aircrew one-piece coverall type garments are discussed.